

Using Project Reviews to Your (Learning) Advantage

Tim Kotnour, PhD
Catherine Vergopia
University of Central Florida
February, 2007

Intent

- Share a concept of "learning based project review"
 - Descriptive, not prescriptive
- Begin a conversation
- Use this session to develop strategies to make project reviews more productive
- Rethink about our project review and learning practices
- Invite you to be part of the conversation
- Working session

- Why is learning important to projects?
 - Success rates
- Who are we learning with?
 - CPRM, LSP/KSC, GSFC
- What is guiding us?
 - Assumptions
- What can we learn together today?
 - Questions
- What can we do to improve our reviews?
 - Improvement process
- How can you participate?
 - Think about and share reflections

Why is this Work Important? Project Success Rates

	1994	1996	1998	2000
Succeeded	16%	27%	26%	28%
Failed	31%	40%	28%	23%
Challenged	53%	33%	46%	49%

Standish Group's Chaos Studies (Johnson, 2001)

The questions become:

- Why are we so challenged?
- How can we become better?

Why is this Work Important? Lessons Learned

	Percent of Project Managers
What do you produce a lesson learned about?	
Tasks that failed to meet expectations or minor adjustments/problems	40%
Tasks that met expectations	36%
Tasks that had major problems	62%
If you produce a lesson learned, when do you produce a lesson learned?	
Throughout the project as the opportunity arises	31%
Throughout the project at regular review meetings	26%
At the end of the project	69%
How do you know what to produce a lesson learned about?	
Compare the actual results with the original or baseline plan for all tasks	43%
The things they remember	45%

(Kotnour, 1999)

Why is this Work Important? Learning is More than Lessons Learned

- Premise:
 - Recognize the importance and value of lessons learned
 - Projects are already learning (mission success shows this)—just raising awareness, appreciation, and viewing from a different perspective
- How can we help the project team learn better?
 - Why do we build lessons learned primarily at the end?
 - What are we missing along the way?
 - Are we learning too late?
 - Why do we view lessons learned as an extra expense at the end of the project?
 - Why do we view lessons learned as a formal process?
 - How does this view restrict our thinking and impact?
 - How can we view our existing processes and tools from a learning perspective?

How do we make learning an everyday occurrence?

Intent

- Share a concept of "learning based project review"
 - Descriptive, not prescriptive
- Begin a conversation
- Use this session to develop strategies to make project reviews more productive
- Rethink about our project review and learning practices
- Invite you to be part of the conversation
- Working session

- Why is learning important to projects?
 - Success rates
- Who are we learning with?
 - CPRM, LSP/KSC, GSFC
- What is guiding us?
 - Assumptions
- What can we learn together today?
 - Questions
- What can we do to improve our reviews?
 - Improvement process
- How can you participate?
 - Think about and share reflections

We Are Partnering with NASA to Develop New Ideas.

- NASA Center for Program/Project Management Research
- Launch Services Program—KSC
- GSFC

NASA/USRA's Center for Program/Project Management Research Supported this Research.

Purpose:

Engage universities in world-class research that addresses significant problems in the discipline of Program/Project Management – with emphasis on NASA's aeronautics and space program challenges

Objectives:

- Exercise leadership to significantly advance the state of knowledge of program and project management
- Develop a cadre of professionals to conduct worldclass research and serve as a major resource for project management knowledge
- Improve collaboration and data exchange between project management professionals
- Facilitate hands-on project management training and developmental opportunities
- Provide an atmosphere for open examination of innovative program and project management concepts
- Promote the direct application of CPMR research to real NASA program and project management challenges


Intent

- Share a concept of "learning based project review"
 - Descriptive, not prescriptive
- Begin a conversation
- Use this session to develop strategies to make project reviews more productive
- Rethink about our project review and learning practices
- Invite you to be part of the conversation
- Working session

- Why is learning important to projects?
 - Success rates
- Who are we learning with?
 - CPRM, LSP/KSC, GSFC
- What is guiding us?
 - Assumptions
- What can we learn together today?
 - Questions
- What can we do to improve our reviews?
 - Improvement process
- How can you participate?
 - Think about and share reflections


We're Understanding How to Make Learning within Reviews Routine.

Assumptions


- 1. We learn through out a project.
- 2. Reviews are connected to the project delivery process.
- 3. Reviews helps us learn about different things.
- 4. Reviews provide many benefits.
- 5. We move from one level of learning to the next based on performance.
- 6. Reviews must be aligned to desired learning.
- 7. Formal reviews are a vital part of the process.
- 8. The right questions drive the right conversations and reviews.

Assumption 1: We Learn Throughout a Project.

12

Assumption 2: Reviews are Connected to the Project Delivery Process.


Types of Reviews

- 1. Initial review to determine if able to proceed
- 2. Phase gate
- 3. End of project—post mortem
- 4. Structured learning
- 5. Routine (e.g., weekly internal project review)
- 6. Routine (e.g., monthly external project review)


Assumption 3: Reviews Helps us Learn about Different Things.

Level of Review	Process Consistency	Project Status	Project Status & Challenges	Project Procedure Improvement	Organizational Procedure Improvement
Description	Process review Understand how well project is meeting process requirements	 Status Understand the project status Share facts about the project Gather good news and "bad" news 	 Status and control Makes changes to project tasks, schedule, resources Adjust the project to evolving circumstances Focus on managing by exception 	Improve current project practices	Improve the organizations core processes, capabilities, and tools
Benefit	 Identifies process gaps to improve within the project Drives consistency 	 Preparation readies team for learning and provides data for higher-level learning 	Drives out areas to focus on	 Change practices, processes, and tools within the project 	 Change practices, processes, and tools within the organization— across all projects
Example Processes and Tools	Checklists	Formal monthly project reviews	Formal monthly project reviews and the resulting working groups	 Risk management Engineering review boards Working groups Informal monthly management review—focus on shared understanding and conversation 	 Risk management Engineering review boards Working groups Ad hoc lesson learned sessions

Assumption 4: Reviews Provide Many Benefits.

Assumption 5: We Move from One Level of Learning to the Next Based on Performance.

Assumption 6: Reviews must be Aligned to Desired Learning.

Learning Role Review Type	Process Consistency	Project Status	Project Status & Challenges	Project Procedure Improvement	Organizational Procedure Improvement
Initial review to determine if ready to proceed		✓	✓		
End of phase/gate	✓	✓	✓	✓	
End of project—post mortem				√	√
Structured Learning	✓	√	√	✓	√
Routine (weekly, monthly internal project review)		✓	√		
Routine (weekly, monthly external project review)	✓	√	√		

Example: Nature of Conversations

	Technical	Systems Engineering	Project Management		
	Presenter	Presenter	Presenter		
	What is the technical approach?	What are the requirements?	What are the cost, schedule requirements?		
	What are the technical trades?		Who is the team?		
Content	What are the technical risks?				
	Panel Questions	Panel Questions	Panel Questions		
	How well is the technical approach?	 How well are the requirements defined? 	How well is the project plan defined?		
	What are the risks with the technical approach?	 What are the risks with the requirements? 	What are the risks with the project plan?		
	Presenter	Presenter	Presenter		
	How will it be designed, built, integrated, and tested?	 How will the requirements be identified, allocated, traced, verified, and validated? 	How will the project be managed?		
Process	Panel Questions	Panel Questions	Panel Questions		
	How well is the process?What are the risks with the	 How well is the systems engineering process? 	How well is the project management process?		
		 What are the risks with the systems engineering approach? 	What are the risks for the project management approach?		

Example: Nature of Conversations

	Technical	Systems Engineering	Project Management	Safety & Mission Assurance
Content	414	106	40	13
Process	52	12	6	14

Assumption 7: Formal Reviews are a Vital Part of the Process.

- Formal reviews are needed because the day-to-day life of the project team creates a focus on
 - Problem solving, crisis, or risk management focus
 - The next milestone
 - Individual components
- Formal reviews are
 - A conversation with people
 - A meeting
 - A needed opportunity for the project team to step back and see the big picture
- Formal reviews create an environment to focus on
 - Seeing the big picture
 - Gaining new perspectives
 - Systemic issues and challenges in process and approach

Assumption 8: The Right Questions Drive the Right Conversations and Reviews.

Questions --- Conversation --- Information --- Decisions --- Actions

- No changes
- Changes to the project
- Changes to project procedures
- Changes to organizational procedure

Intent

- Share a concept of "learning based project review"
 - Descriptive, not prescriptive
- Begin a conversation
- Use this session to develop strategies to make project reviews more productive
- Rethink about our project review and learning practices
- Invite you to be part of the conversation
- Working session

- Why is learning important to projects?
 - Success rates
- Who are we learning with?
 - CPRM, LSP/KSC, GSFC
- What is guiding us?
 - Assumptions
- What can we learn together today?
 - Questions
- What can we do to improve our reviews?
 - Improvement process
- How can you participate?
 - Think about and share reflections

What questions do we need to ask?


Level of Review	Process Consistency	Project Status	Project Status & Challenges	Project Procedure Improvement	Organizational Procedure Improvement
"Initiate" Review					
Phase Gate					
Post-Mortem (Lesson Learned)					
Structured Learning					
Routine (Weekly, Monthly) Internal					
Routine (Weekly, Monthly) External					

Intent


- Share a concept of "learning based project review"
 - Descriptive, not prescriptive
- Begin a conversation
- Use this session to develop strategies to make project reviews more productive
- Rethink about our project review and learning practices
- Invite you to be part of the conversation
- Working session

- Why is learning important to projects?
 - Success rates
- Who are we learning with?
 - CPRM, LSP/KSC, GSFC
- What is guiding us?
 - Assumptions
- What can we learn together today?
 - Questions
- What can we do to improve our reviews?
 - Improvement process
- How can you participate?
 - Think about and share reflections

Process to Improve the Review Process


The Reviews are a "System of Learning".

We need to understand how to better connect reviews and learning.

Tools to Use to Improve the Review Process.

Intent

- Share a concept of "learning based project review"
 - Descriptive, not prescriptive
- Begin a conversation
- Use this session to develop strategies to make project reviews more productive
- Rethink about our project review and learning practices
- Invite you to be part of the conversation
- Working session

- Why is learning important to projects?
 - Success rates
- Who are we learning with?
 - CPRM, LSP/KSC, GSFC
- What is guiding us?
 - Assumptions
- What can we learn together today?
 - Questions
- What can we do to improve our reviews?
 - Improvement process
- How can you participate?
 - Think about and share reflections

Questions to Leave With

- How do we now learn in our projects?
- What energy are we devoting to learning?
- How well are we managing our enablers and barriers to learning?
- What do we need to start, stop, continue doing to drive learning in our projects?

You are Invited to Participate!

- Why
 - Help improve the ideas
 - Help improve NASA
- What
 - Share observations
 - Share processes and tools you use
 - Share names of people with "best practices"
 - Participate in on-line survey
- How
 - Contact me
 - 407-823-5645
 - tkotnour@mail.ucf.edu